Taking a Sharp Look at Galaxies and Gravitational Lenses Chris Fassnacht UC Davis #### Motivation - The big goals - Explore the nature of dark matter - Quantify the substructure mass distribution in distant galaxies - Compare to predictions from simulations - Obtain independent measurements of cosmological parameters, including dark energy - The tools - Gravitational lensing - High-resolution imaging #### Take away messages - High resolution imaging enhances our ability to detect low-mass (dark matter) substructures in galaxies - Measuring dark energy with time-delay lenses requires high-resolution imaging ## The First Tool: Strong Gravitational Lensing #### Gravitational Lenses: The Basic Idea • General relativity: mass can deflect light from its original path $$\alpha = \frac{4GM}{c^2b} = \frac{2R_s}{b}$$ • Images of the background object will be magnified and distorted. #### Gravitational Lenses: The Basic Idea • General relativity: mass can deflect light from its original path $$\alpha = \frac{4GM}{c(b)} = \frac{2R_s}{b}$$ • Images of the background object will be magnified and distorted. ## A high degree of alignment leads to multiple images (strong lensing) The mass of the lens (roughly) sets the angular separation of the lensed images #### Basic Strong Lensing by Galaxies ### Strong Lensing 101 - $\Delta t_{\text{tot}} = \Delta t_{\text{geom}} + \Delta t_{\text{grav}}$ - $\Delta t(\theta_i) = (D_{\Delta t}/c) [(1/2) |\theta_i \beta|^2 \psi(\theta_i)]$ - Images form where $d(\Delta t)/d\theta = 0$ - Measure time delays through variability - $D_{\Delta t} = (1+z_1) (D_1 D_s / D_{1s})$ #### Everyday analogy of gravitational lensing Courtesy of Phil Marshall (Oxford) # The Second Tool: Adaptive Optics Imaging ## Our new approach: Use Keck adaptive optics imaging - Use Keck adaptive optics imaging of lens systems to search for substructures and constrain cosmology - Get resolution comparable to or better than HST, while using a mirror that has 16 times the collecting area - especially good for red objects that are faint at optical wavelengths © Paul Hirst 2006 $$\theta \sim \lambda / D$$ ## AO vs. Space: B0128+437 Lagattuta et al. 2010 ### AO vs. Space: HE0435-1223 Fassnacht et al. in prep UC Berkeley - 5 March 2013 ## AO vs. Space: B0631+519 Fassnacht et al. in prep ## AO vs. Space: B0712+472 Fassnacht et al. in prep ## AO vs. Space: B1938+666 Fassnacht et al. in prep # The search for substructure via gravitational imaging #### Substructure: Theory "Subhalo" or "substructure" Kravtsov 2010 #### Substructure: Observations #### Observations confront Simulations - Simulations predict: - slope of mass function, α - normalization, f_{sub} - MW observations don't match the simulations - Explanations: - substructures are there but are not visible - some property of dark matter suppresses structure formation on small scales - the MW is an outlier - The MW only is one system: We need better statistics! #### How to make progress - To distinguish between hypotheses, we need a method that can: - Detect substructure around many galaxies, in order to build up statistical samples - Detect substructure even if it is purely dark - Directly measure the masses of the substructures - Gravitational lensing to the rescue search for gravitational signatures of substructure - Works for cosmologically distant galaxies - Works for even purely dark substructure - Provides a direct measurement of the substructure mass #### Gravitational Imaging - Lensed extended emission (arcs/rings) provides many samples of the lensing gravitational potential - Look for distortions in the arcs or ring that are due to substructure. - Substructure can be purely dark and still be detected - Note: this is just of several methods to find substructure in lenses. ## Gravitational imaging in a groupscale lens "The Clone" (Vegetti et al. 2010) ### Gravitational imaging in a groupscale lens Remember, larger masses mean larger image splitting => need better resolution to detect smaller masses Can this work for galaxy-scale lenses? Simulated observations say yes Blind test with multiple substructures • Detect down to $\sim 10^8 \, \mathrm{M}_{\mathrm{sun}}$ near ring (Vegetti & Koopmans 2009) UC Berkeley - 5 March 2013 #### **Observations Confront Simulations** - Look at simulated halos and predict the number of expected detections - Simulations predict: - $-P(N_{det} | \alpha, f_{sub}, M_{lim}, N_{lens})$ - Compare to number actually detected - Turn around to get: - $P(\alpha, f_{sub} | N_{det}, M_{lim}, N_{lens})$ $f_{sub} \sim 5\%$ within virial radius #### **Observations Confront Simulations** - Look at simulated halos and predict the number of expected detections - Simulations predict: - $-P(N_{det} | \alpha, f_{sub}, M_{lim}, N_{lens})$ - Compare to number actually detected - Turn around to get: - $-\overline{P(\alpha, f_{sub} | N_{det}, M_{lim}, N_{lens})}$ $f_{sub} < \sim 0.4\%$ within 10 kpc #### Quantifying the substructure mass distribution • Precision in α and f_{sub} is set by N_{lens} , N_{det} , and M_{lim} Simulations for $N_{lens} = 30$ UC Berkeley - 5 March 2013 #### What sets M_{lim}? - Angular resolution of the observations - Signal to noise ratio of the ring - Surface-brightness structure of the lensed object - lots of knots of star formation is better than a smoothly-distributed old stellar population ## SHARP: The Strong-lensing High Angular Resolution Program #### Collaborators - Simona Vegetti (MIT) - Dave Lagattuta (Swinburne) - Matt Auger (Cambridge) - John McKean (ASTRON) - Leon Koopmans (Kapteyn) #### **SHARP Logistics** - Focus on systems with 4 lensed images or prominent arcs/rings - For AO, need bright (R<17) tip-tilt star within ~60 arcsec - restricts size of available sample - Ultimate goal for depth of AO imaging: ~3-4 hours integration time per target - enables search for substructure less massive than LMC/ SMC - Goal for sample size: ~20 systems #### Gravitational Imaging: B1938+666 Color: AO data Contours: Radio data from MERLIN Lagattuta et al., 2012 z_{lens} = 0.881 (Tonry & Kochanek 2000) z_{source} = 2.059 (Riechers et al. 2011) #### B1938+666: Keck AO K' #### B1938+666: Keck AO H $M \sim 1.7 \times 10^8 M_{sun}$ Vegetti et al. (2012) #### B1938+666: NICMOS F160W Vegetti et al. (2012) # Substructure properties - Based on Bayesian evidence, this is a 12σ detection of the substructure - $\Delta \ln E = 65.0$ - Fit with an analytic model (truncated pseudo-Jaffe profile) - $-M_{\text{sub}} = (1.9 \pm 0.1) \times 10^8 M_{\odot}$ - $M_{\text{sub}}(r < 600 \text{ pc}) = (1.15 \pm 0.06) \text{ x } 10^8 \text{ M}_{\odot}$ - $M_{\text{sub}}(r < 300 \text{pc}) = (7.2 \pm 0.6) \times 10^7 \text{ M}_{\odot}$ - This is ~20 times less massive than the only other substructure detected via gravitational imaging (HST data only) # Comparison to MW satellites # Quantifying substructure (first steps) - Use 2 systems that we've analyzed so far (B1938, J0946) - With a flat prior on α : $$- f_{sub} = 3^{+4} - 2\%$$ $$-\alpha = 1.0^{+0.6}$$ • With a Gaussian prior on α : $$- f_{sub} = 1.2 \pm 0.6\%$$ $$-\alpha = 1.87^{+0.08}_{-0.04}$$ • Simulations predict: $$f_{sub} \sim 0.1\%$$ (with caveats) $$-\alpha \sim 1.9$$ # B1938+666 VLBI Gravitational imaging with radio data – McKean et al., in prep ### SHARP results in the literature - SHARP –I: McKean et al. 2007, MNRAS - Luminous substructure in B2045+265 - SHARP 0: Lagattuta et al. 2010, ApJL - B0128+357 results - SHARP **: Vegetti et al. 2012, Nature - B1938+666 substructure - SHARP I: Lagattuta et al., 2012, MNRAS - More info on B1938+666 - SHARP II: Fassnacht et al., in prep - Survey description and smooth modeling - SHARP III: McKean et al. in prep - Radio observations of B1938+666 Also: Suyu et al. 2012, ApJ, 750, 10 ### Future work #### Short term - increase the sample to ~ 20 #### • Midterm NGAO on Keck (improve Strehl to 90%) #### Long-term - Pan-STARRS/LSST/Euclid, etc. should give thousands of new lenses - TMT will give ~9 times the collecting area and ~3 times the resolution - OMEGA provides a possible alternative path (See Keeton & Moustakas 2009) # Dark energy measurements with time-delay lenses # Motivation Key Question: What is the nature of dark energy? H_0 is the single most useful complement to CMB parameters for dark energy studies [e.g. Hu 2005, Riess et al. 2009, 2011] # Motivation, continued - Several methods to break the degeneracy - each provides a big improvement when combined with CMB - each has (possibly unknown) systematics - So, obtain high-precision measurements with several *independent* methods to test for systematics and improve accuracy - Lensing is an important part of this effort $$D_{\Delta t} = \frac{c\Delta t}{\frac{1}{2}(\theta - \beta)^2 - \psi(\theta)}$$ # From time delays to cosmology $$D_{\Delta t} = \frac{c\Delta t}{\frac{1}{2}(\theta - \beta)^2 - \psi(\theta)}$$ Observables $$-\Delta t$$, θ , z_l , z_s - Model of the mass distribution in the lens - $-\beta, \psi(\theta)$ - Cosmology $$-D_{\Lambda t} = f(\mathbf{z}_1, \mathbf{z}_2, \mathbf{H}_0, \Omega_{M}, \Omega_{\Lambda}, \mathbf{w})$$ # A very brief history of cosmology from lenses - 1979: First gravitational lens discovered - 1980s and early 90s: - Only a few lenses known. - Time delays are very controversial - Mid 1990s mid 2000s: - Dedicated time delay programs produce high-precision measurements - Modeling makes unwarranted assumptions, giving big spread in derived values of H₀ - Late 2000s today: - Improvements in modeling and data lead to first robust high precision measurements - Two best cases so far: B1608+656 and RXJ1131-1231 (Suyu et al. 2010,2013) ### A tale of two lenses - B1608+656 and RXJ1131-1231 are the only two strong lens systems for which we currently have all of the required high-quality data - Need - High-precision time delays - Well-constrained mass model - Redshifts of lens and background object # Measuring Δt in B1608+656 # Measuring Δt in B1608+656 • Relative time delays (Fassnacht et al. 1999, 2002) $$\Delta t_{\rm AB} = 31.5^{+2.0}_{-1.0} \text{ days}$$ $\Delta t_{\rm CB} = 36.0 \pm 1.5 \text{ days}$ $\Delta t_{\rm DB} = 77.0^{+2.0}_{-1.0} \text{ days}$ Fassnacht et al. (2002) ## Mass models: B1608+656 $z_{\rm d} = 0.63$ (Myers et al. 1995) $z_{\rm s}$ = 1.39 (Fassnacht et al. 1996) B1608+656 provides a good opportunity to measure $D_{\Delta t}$ with high precision - One of the biggest systematic errors for lenses: *the mass-slope degeneracy* - This can be broken with high SNR detections of the lensed extended emission in the Einstein ring - For B1608+656 we did this through deep (20 orbits) HST/ ACS imaging (PI: Fassnacht) - For RXJ1131-1231 this also came from HST # Constraints from 2 lenses Suyu et al. 2012 (BAO data from Percival et al. 2010; SN data from Hicken et al. 2009) NB: <u>Blind analysis</u> used for RXJ1131, and will be used for all of our future lens systems. # Constraints from 2 lenses: Measurement precisions Suyu et al. 2012 # Future prospects - Our simulations have shown that, once systematics have been controlled (e.g., mass-slope degeneracy), precision on cosmological parameters improves as ~1/sqrt(N) - See also Coe & Moustakas (2009), Dobke et al. (2009) - Right now we only have 2 lenses (B1608+656 and RX J1131-1231) with all required data - Need to increase the sample size of wellmeasured lenses # Can AO contribute? - Quick answer: probably yes - To break mass-slope degeneracy, need to detect arcs/rings at high SNR and *resolve them* in the radial direction - => need excellent angular resolution and sensitivity - Right now, this is being approached with expensive HST observations - AO provides an excellent alternative path # AO vs. Space: RXJ 1131 HST/ACS F814W Keck AO Ks # Requirements and Wishes - Diffraction-limited imaging is a must - need to resolve the ring in the radial direction - Must understand the PSF - disentangle lens and background source emission - We're testing now with Keck AO data, but lack of knowledge of the PSF may be the biggest problem with current data - Best if we could reconstruct the PSF from the data - Small FOV is OK - most lens systems are 1-3 arcsec across - although bigger FOV can be beneficial if a PSF star is in the field - We need lots of potential targets, to improve statistics - Set by tip-tilt star availability - Can we use the quasar images as TT objects? # Mid-to-long-term future - Big new surveys (Pan-STARRS, DES, Euclid, LSST) should discover hundreds to thousands of time delay systems - Statistical power inherent in large samples can lead to significant improvements in precision of cosmographic measurements - e.g., Coe & Moustakas 2009 - LSST+Planck give sub-percent precision for H_0 and w to 3% if κ_{ext} is known - e.g., Linder 2011 # Mid-to-long-term future - Lensing time delays give superb complementarity with SN/BAO distances plus CMB. - For Stage III (Cosmology 2017), SL improves dark energy FOM by 30% (25 systems of 5% distances, 150 HST orbits). - SL+SN+CMB distances do 5x better on constraining DE in presence of curvature than SN +CMB alone. - SL with 1% systematics at z<0.6 improves SN+CMB FOM by 5x. Linder 2011 # Take-away messages - A small sample of gravitational lens systems can produce interesting measurements of cosmological parameters - These measurements have comparable precision to other approaches. - They are also independent and complementary to the traditional methods. - The lens-based measurements contain internal checks for systematics # Overall Summary - High-resolution imaging combined with strong lensing is a powerful technique for finding (dark matter) substructures and for constraining cosmological parameters - Current projects show the promise of these techniques, future telescopes and surveys will greatly advance the science